

THE 39TH ANNUAL PRODUCTION OF

The Christmas Revels®

In Celebration of the Winter Solstice

Patrick Swanson, *Director*

George Emlen, *Music Director and Children's Director*

Lynda Johnson, *Production Manager*

Jeremy Barnett, *Set Design*

Len Schnabel, *Lighting Design*

Heidi Anne Hermiller, *Costume Design*

William Winn, *Sound Design*

Judy Erickson, *Choreography*

with

The Roaring Gap Chorus

The Rocky River Children

The Cambridge Symphonic Brass Ensemble

The Stony Point String Band

The Smoky Mountain Dancers

The Sourdough Mummers

Janice Allen

Leon Joseph Littlebird

Suzannah Park

David Coffin

Pinewoods Morris Men

and

Lord of the Dance

Infrared listening devices and large-print programs
are available at the Sanders Theatre Box Office

Dear Friends,

This year, like many families, we are staying home for the holidays. There is no place like it. The best part of course is that family members who see little of each other during the year tend to reunite at this special time. To our Revels celebration we have invited a few representatives of the greater American family, communities that collectively give our culture its unique identity.

This year's Revels grows out of a Native American idea of the world as a series of interlocking hoops, a metaphor which speaks to the many disparate immigrant groups who make up our nation, and to some extent describes Revels itself.

In a Christmas Revels program article for our 25th anniversary production Larry Rosenwald made a thought-provoking statement. "Revels is not essentially a musical event —rich in music as it is — but a congregational event." Is it true that a large part of the pleasure in Revels is in the actual gathering together in this special place at this special time? The lobby is always full of people unwinding scarves and loudly greeting and hugging each other as at an annual reunion. It is like the international arrivals gate at the airport.

Revels is different from other theatrical events. The songs and dances and plays take place on stage, usually in a village setting, but in a sense we in the audience are the larger village and with our participation the whole experience is intensified. There is nothing more thrilling than a whole audience singing very quietly together or shouting out "Welcome Yule!"

Home is where the heart is; may the two be united this year in the celebration you are about to be a part of.

Patrick Swanson, *Artistic Director*

INTRODUCTION

Welcome to the 39th annual Christmas Revels!

We begin with Black Elk's vision of the earth's geometry, a world of intersecting circles and hoops and at the center the ubiquitous Tree of Life. America, the New World, is a young country by comparison to the rest of the civilized world, but to Native Americans the land has a much longer history and deeper significance. To the extent that our country has developed it has been shaped by the many jostling immigrant traditions that over the years have coexisted and mutated throughout the land.

Here, we will patchwork together a few of the musical traditions that make up the American cultural quilt. Suzannah brings us authentic Appalachian music with its haunting modal tunes; Janice brings us spirituals, ring shouts and children's games from the African American South; and from right here in New England, the bony harmonies of shape-note hymns and the simple transcendent melodies of the Shaker communities stand as emblems of the numerous American musical sub-cultures. Against a history of revolution and friction between many of the settlers of this country there are yet a few persistent commonalities. Embedded in the music and stories that you will hear today are symbols and themes that seem to indicate a common heritage. We invite you to discover them.

THE PROGRAM • PART ONE

An American Overture

Composed by George Emlen, 1986; updated 2009.

THE CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

I *Black Elk's Vision*

From *Black Elk Speaks*, the recorded vision of Oglala Sioux chieftain Black Elk as dictated to John G. Niehardt in 1930.

LEON JOSEPH LITTLEBIRD

2 *Bright Morning Stars*

This haunting melody, with Irish roots, is sung here in a harmonization by Tony and Irene Saletan.

SUZANNAH PARK • THE ROARING GAP WOMEN

3 *Hallelujah* || *Sherburne*

Two hymns from *The Original Sacred Harp*, the bible of shape-note singing, a 19th-century music-reading system in which differently-shaped noteheads are matched with their own “fa-sol-la” syllables.

THE ROARING GAP CHORUS

4 *Go, Tell It on the Mountain*

African American spiritual.

THE ROARING GAP CHORUS • THE ROCKY RIVER CHILDREN
THE CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING:

*Go, tell it on the mountain, over the hills and everywhere,
Go, tell it on the mountain that Jesus Christ is born!*

5 *Appalachian Running Set*

To the tune “Breaking Up Christmas.”

THE ROARING GAP DANCERS • THE STONY POINT STRING BAND

6 *Appalachian Songs and Games*

Angel Band

A counting song from South Carolina; “angels” may be added in groups of ten up to 100.

Come Let Us Sing

One of many versions of a cumulative counting song, from the singing of the Singing Armstrong Family, Suzannah Park’s grandparents.

Brother Ephus

Another song from the Armstrong Family.

SUZANNAH PARK • THE ROCKY RIVER CHILDREN
THE STONY POINT STRING BAND

7 *Wicked John and the Devil*

Susan Cooper's dramatized version of an Appalachian Jack Tale collected by Richard Chase.

BOBBIE STEINBACH, NARRATOR/BEGGAR/ST. PETER

BRIAN CLAFLIN, WICKED JOHN

JAKE ZANE, YOUNG DEVIL

JESSI BEATON-HELLMAN, TEEN DEVIL

BEN SOULE, PAPA DEVIL

8 *Band Set*

Coleman's March, Durang's Hornpipe, Johnny Court the Widow and Cousin Sally Brown. John Durang, America's first professional dancer and supposedly George Washington's favorite entertainer, took violin lessons from a German dwarf named Hoffmaster, who wrote this hornpipe for him in 1785.

THE STONY POINT STRING BAND

APPALACHIAN CLOGGING: SUZANNAH PARK, EDEN MACADAM-SOMER AND GILLIAN STEWART

9 *Jonkonnu*

An African American visiting tradition which appears in different forms throughout the Caribbean and in New Orleans and the Carolinas. Spelled in many different ways, one intriguing explanation for the origin of the name is the French word *inconnu* ("unknown"), which addresses the heavy disguise element in the performances.

10 *Sheep, Sheep, Don't You Know the Road?*

From the singing of Bessie Jones and the Georgia Sea Island Singers.

JANICE ALLEN • THE ROARING GAP CHORUS

11 *Tonder Come Day*

The Jonkonnu figures move in a "ring shout," a sacred ceremony in which participants sometimes enter an ecstatic or trance state.

JANICE ALLEN • THE ROARING GAP CHORUS

12 *Angels Hovering 'Round*

An old hymn revived by Lucy Simpson.

THE ROARING GAP CHORUS • THE ROCKY RIVER CHILDREN

ALL SING

13 *Spring Defeats Winter*

A Native American tale by Joseph Bruchac.

LEON JOSEPH LITTLEBIRD

14 *Emerald Stream*

A modern hymn in shape-note style by Seth Houston, who wrote it while on a canoe trip in northern Quebec when he was 17.

THE ROARING GAP CHORUS • THE ROCKY RIVER CHILDREN

15 *The Lord of the Dance*

Sydney Carter's modern lyrics to the Shaker Song "Simple Gifts" are here translated into dance using a compilation of traditional English morris dance steps by Carol Langstaff, Martin Graetz and Jonathan Morse.

DAVID COFFIN • THE ROARING GAP CHORUS • THE ROCKY RIVER CHILDREN
PINWOODS MORRIS MEN • THE CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING AND DANCE:

Dance, then, wherever you may be;
I am the lord of the dance, said he,
And I'll lead you all wherever you may be,
And I'll lead you all in the dance, said he.

I N T E R M I S S I O N

THE PROGRAM • PART TWO

16 *Navajo Hunting Chant*

A chant by Leon Joseph Littlebird in the Dine language based on a longer Navajo hunting song.

THE ROARING GAP MEN

17 *Abbots Bromley Horn Dance*

PINWOODS MORRIS MEN • DAVID COFFIN, RECORDER

18 *Guide Me, O Thou Great Jehovah*

This stirring text is from the Welsh author William Williams.

SUZANNAH PARK

19 *Black Elk's Invocation*

From *Black Elk Speaks*. After the battle of Wounded Knee, Black Elk's tone is elegaic. He sees himself as having failed to realize the vision granted to him on behalf of his people.

LEON JOSEPH LITTLEBIRD

20 *Mother Ann's Song*

One of several songs attributed to Ann Lee, founder of the Shaker sect.

THE ROARING GAP WOMEN

21 *Simple Gifts*

"Gifts" were spiritual visions, signs and instructions that were an important part of Shaker community life.

THE ROCKY RIVER CHILDREN

22 *I Will Bow and Be Simple*

Another "gift" song, credited to Mary Hazard of the Lebanon, NY, Shaker community, in an arrangement by Marleen Montgomery.

THE ROARING GAP DANCERS AND CHORUS • THE STONY POINT STRING BAND

23 *The Tree of Life*

Written by Richard McNeman and published in 1812 in Hancock, Massachusetts. The tree is an important Shaker symbol, visible only to those who are pure.

DAVID COFFIN

24 *Circular March || Followers of the Lamb*

Shaker dance, often involving complex walking and weaving patterns, was a vital part of the worship experience. Men and women never danced together (as they do here), nor did they speak.

THE SMOKY MOUNTAIN DANCERS • THE ROARING GAP CHORUS

25 *Devotion*

In Shaker culture, singing also accompanied work.

THE ROCKY RIVER CHILDREN • THE ROARING GAP CHORUS

26 *The Cherry Tree Carol*

Kentucky version of an old folk legend, arranged by George Emlen.

SUZANNAH PARK • DAVID COFFIN • THE ROARING GAP CHORUS
THE STONY POINT STRING BAND

27 *What You Gonna Call that Pretty Little Baby?*

Traditional African American spiritual.

IANICE ALLEN

28 *Shout for Joy*

A Christmas spiritual from the singing of Odetta.

Almost Day

This Louisiana song refers to the belief that the rooster crows at midnight on Christmas Eve.

JANICE ALLEN • THE ROCKY RIVER CHILDREN

29 *Children, Go Where I Send Thee*

Another cumulative counting song, this one from the African American tradition.

JANICE ALLEN • THE SMOKY MOUNTAIN DANCERS

THE ROCKY RIVER CHILDREN • THE STONY POINT STRING BAND

ALL SING: He was born, born, born in Bethlehem!

30 Rounds

Peace Round

Jean Ritchie paired the opening of Psalm 133 to this old English round melody.

ALL SING

1. What a good - ly thing 2. If the child - ren of the world

3. Could dwell to - geth - er 4. In ——— peace. O,

Dona Nobis Pacem

An anonymous prayer for peace.

ALL SING

1. Do - na no - bis pa - cem, pa - cem,

2. Do - na no - bis pa - cem,

3. Do - na no - bis pa - cem,

Do - na no - bis pa - cem.

do - na no - bis pa - cem.

do - na no - bis pa - cem.

31 *Wondrous Love*

From *The Original Sacred Harp*, author and composer unknown.

THE ROARING GAP CHORUS • THE ROCKY RIVER CHILDREN

THE CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING (music on following page)

32 *Mummers' Play*

A truncated version by Patrick Swanson of the Appalachian mummers play collected by Richard Chase.

THE SOURDOUGH MUMMERS

BOBBIE STEINBACH, PRESENTER

MICHAEL CHASE AND JIM HENDERSON, HORSE

BEN SOULE, JOHN BARLEYCORN

DAVID TORREY, OLD BET

MAC HOWLAND, FATHER TIME

JACOB KIELY-SONG, JACK FINNEY

Wondrous Love

3. To God and to the Lamb I will sing, I will sing, To God and to the Lamb I will sing.

4. And when from death I'm free, I'll sing on, I'll sing on, And when from death I'm free I'll sing on.

To God and to the Lamb, who is the great I And when from death I'm free I'll sing and joy - ful

AM. While mil-lions join the theme I will sing, I will be; Through - out e - ter - ni - ty I'll sing on, I'll sing

sing, While mil-lions join the theme I will sing. on, Through - out e - ter - ni - ty I'll sing on!

33 *Kentucky Wassail*

Wassails are sung as a seasonal blessing by carolers. This version traveled with early British colonists to southern Appalachia, where it was collected and adapted by John Jacob Niles.

THE ROARING GAP CHORUS • THE ROCKY RIVER CHILDREN
THE STONY POINT STRING BAND

Longsword Dance

The English longsword dance is here adapted to the Appalachian tune "Sandy Boys" by Judy Erickson.

THE SMOKY MOUNTAIN DANCERS • THE STONY POINT STRING BAND

34 *Milford*

This rousing shape-note hymn is unusual for its staggered entrances right at the start, not just in the second section, the customary place for the fuguing tune.

THE ROARING GAP CHORUS

35 *The Shortest Day*

This poem, written for Revels by Susan Cooper in 1977, has become a traditional part of Christmas Revels performances throughout the country.

DAVID COFFIN

ALL SHOUT: Welcome Yule!

36 *The Sussex Mummers' Carol*

This traditional carol is sung as an ending to the folk play in Horsham, Sussex. In each of the ten cities where Revels is produced annually, this carol is sung with the audience at the conclusion of each performance. The brass arrangement is by Brian Holmes, with descant and final verse harmonization by Ralph Vaughan Williams.

THE ROCKY RIVER CHILDREN • THE ROARING GAP CHORUS

THE CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

ALL SING

God bless the mas-ter of this house with
 God bless the mis-tress of this house with
 God bless your house, your chil-dren too, your
 hap-pi-ness be-side; Where-e'er his bo-dy
 gold chain round her breast; Where-e're her bo-dy
 cat-tle and your store; The Lord in-crease you
 rides or walks, his God must be his guide, his
 sleeps or wakes, Lord send her soul to rest, Lord
 day by day, and send you more and more, and
 God send must be his guide.
 send her soul to rest.
 send you more and more.

The Players

Janice Allen
David Coffin
Abigail Dickson
Jacob Kiely-Song
Leon Joseph Littlebird
Suzannah Park
Bobbie Steinbach

THE ROARING GAP CHORUS

Scott Baker
Lynne Beasley
Corinne Boet-Whitaker
Julia Bloom
Nick Browse
Michael Chase
Brian Claflin
Kimberly Carlile
Joanie Carney
Naomi Edelman
Ona Ferguson
Natali Freed
Mary French
Sally Heiter
James Henderson
Mac Howland
Silas Howland
Jamie Jaffe
Jim Lawton
Eddy Lehar
Joshua Mackay-Smith
James Mailhot
Lakshmi Nayak
Adrian G. Nussdorfer Jr.
Melissa Penkethman
Chris Ripman
Rosa Elena Rivera-Small
Mayhew Seavey
Liam Sullivan
Richard Taylor
Victoria Thatcher

THE ROCKY RIVER CHILDREN

Anna Abbanat
Eleanor Carlile
Isabelle Charles
Sophie Dagenhart Culpepper
Grace Curtis
Abby Dickson
Nicole Haas-Loomis
Rhia Henderson
Eleanor Holton
Alice Jacob
Marissa Kearney
Jacob Kiely-Song
Ellie Laabs
Benjamin Morris
Chloe Page
Mikayla Paquette
Hamish Swanson
August Williams
Honor Williams
Jake Zane

THE SMOKY MOUNTAIN DANCERS

Corinne Boet-Whitaker
Nick Browse
Linnea Coffin
Ona Ferguson
Kristin Fleischmann-Rose
Jacob Henderson
Virginia Jay
Jacob Kiely-Song
Meredith Langstaff
Jim Lawton
Chris O'Brien
Stine O'Brien
Steve Roderick
Ray Schneider
Mayhew Seavey
Will Sherman
Greg Skidmore
Gillian Stewart
Phoebe Troll

PINEWOODS MORRIS MEN

Frank Attanasio
Jerry Callen
Adam Cole-Mullen
David Conant
Bill Cronin
Jan Eliot
David Fleischmann-Rose
Dan Groher
Peter Kruskal
Joe Kynoch
Dave Overbeck
Steve Roderick
Natty Smith
Shag Graetz
Tom Kruskal

THE CAMBRIDGE SYMPHONIC BRASS ENSEMBLE

Ken Pullig, *trumpet*
Greg Hopkins, *trumpet*
Richard Hudson, *horn*
Philip Swanson, *trombone*
Greg Fritze, *tuba*
Sarah Tenney, *timpani*

THE STONY POINT STRING BAND

Eden MacAdam-Somer,
fiddle
Larry Unger, *banjo*
and guitar
Bill Smith, *banjo, guitar*
and hammered dulcimer
Frank Drake, *double bass*
David Coffin, *recorder*
and pennywhistle

JONKONNU

Corinne Boet-Whitaker
Silas Howland
Ben Soule
Bobbie Steinbach, *Fancy Man*
David Torrey

Artistic Staff

Stage Director: Patrick Swanson
Music Director and Children's Director: George Emlen
Set Design: Jeremy Barnett
Costume Design: Heidi Anne Hermiller
Lighting Design: Len Schnabel
Sound Design: William Winn
Properties Design: Andrew Hebert-Johnson
Make-up Design: Hannah Woodbury
Choreography: Judy Erickson
Program and Flyer Design: Sue Ladr
Program Notes: George Emlen, Patrick Swanson

Production Staff

Production Manager: Lynda Johnson
Production Stage Manager: Marsha Smith
Stage Manager: Elizabeth Locke
Children's Stage Manager: Lynda Johnson
Assistant Children's Stage Manager: Erika Roderick
Children's Assistant: Jesse Beaton-Hellman
Chorus Assistant: Lakshmi Nagak
Assistant Stage Manager: Gillian Stewart
Assistant Stage Manager: Brielle Ervin
Technical Assistant: Andrew Hebert-Johnson
Technical Director and Master Carpenter: Andrew Barnett
Master Electrician and Light Board Operator: Alfredo Carballo
Costume Production: Costume Works
Costume Manager: Lynne Jeffery
Wardrobe Supervisor: Seth Bodie
Scenic Painter: Holly Diaz
Carpenters: George Savage, Adrian Nussdorfer
Props Day Coordinator: Nancy Hanssen
Production Volunteer Coordinator: Nancy Hanssen
Cast Party: Bruce Pratt, Chris Beasley
Production Assistant: Nancy Hanssen, Jesse Beaton-Hellman
ASL Interpreters: Joan Wattman, Katy Burns
Revels Records Sales Coordinator: Jen Sur
Photography: Roger Ide
Video Production: Michael Kolowich and Shawn Whitaker, DigiNovations
Program Printing: Fleming Printing

VOLUNTEERS

Gail Amsler, Sylvia Anderson, Tom Arena, Kira Arnott, Michael Arnott, Rich Baker, Robin Baker, Corinne Baldwin, Sue Barry, Jennifer Beal, Chris Beasley, Michael Bergman, Diane Biglow, Laura Brewer, Elizabeth Burke, Frank Burke, Karen Burke, Jean Cain, Ruth Canonico, Maureen Carey, Michael Carey, Michele

Chapais, Michelle Cheyne, Janet Childs, Elizabeth Desisto, Donald Duncan, Susan Elberger, Melanie Evans, Jean Farrington, Arthur Ferguson, Mary Gilbert, Luisa Granitto, Peter Hamlin, Ruth Heespelink, Jacob Henderson, Jim Herderson, Morgan Henderson, Giles Holt, Isabelle Holt, Lois Howry, Susan Hunziker, Heidi Johnson, Cindy Jones, Glenn Ketterle, Linda Kilner Olivier, Karen Kosko, Deborah Kruskal, Roy Kuphal, Diana Lees, John Magnani, Aaron Malgeri, Maria Mannix, Linda Martin, Susan Maycock, Erin Pass, Lucia Petrulli, Bonnie Power, Jessica Raine, Kristie Rampton, Lori Renn Parker, Karen Russo, Samuel Sacks, Bob Sargent, Karl Schults, Sibyl Senters, Jennifer Simonovich, Wendell Smith, Ishmael Stefanov, Clara Stefanov-Wagner, Phyllis Stefanov-Wagner, Thaddeus Stefanov-Wagner, Meryl Stowbridge, Phoebe Sullivan, Brendan Tierney, Elizabeth Titus, Heli Tomford, Susan Turner, Nancy Twomey, Julia Vail, Gabrielle Weiler, Peter Weiler, Mary White, Nell Wright, Lauren Yaffee, Blake Zenger, Cameron Zenger, Elijah Zenger

THANKS

Deep appreciation to friends far and wide: to Mary Ann Haagen, Joel Cohen, Bruce Hill and Rob Emlen for help with Shaker research; to Kiri Miller for shape-note hymn advice; to Ken Rich for the loan of a drum made by Arnold Herrera of the Cochiti Tribe; to Jim Henderson for technical assistance on the web;

Fleming Ad

THE MISSION of Revels is to cultivate authentic cultural traditions and celebrate the cycle of the seasons — through staged performances of song, dance and drama, education programs, and opportunities for participation by all.

The Christmas Revels is also presented in Tacoma, WA; Portland, OR; Oakland, CA; Santa Barbara, CA; Boulder, CO; Houston, TX; Hanover, NH; New York, NY; and Washington, DC.

BOARD OF DIRECTORS

Mary Ella Feinleib, *president*
Lauren Puglia, *vice president*
Clark L. Bernard, *treasurer*
Carl W. Corey, *clerk*
Stephen Batzell
John W. Cole
Richard J. Goettle IV
Christian W. Hughes
Robert Hurley
Carol Lasky
Silas Mark
Emily Williams

ADVISORY COMMITTEE

Frederick Bay
Susan Cooper
Harvey Cox
David Griesinger
David Langstaff
Kristin Linklater
Sir George Martin, C.B.E.
Margaret K. McElderry
Ifeanyi Menkiti
Jean Ritchie
Terrence A. Tobias

STAFF

Gayle Rich, *executive director*
Patrick Swanson, *artistic director*
George Emlen, *music director*
Alan Casso, *marketing director*
Leah White, *development director*
Jennifer Sur, *office manager*
Ed Sweeney, *business manager*
Sue Ladr, *art director/designer*
Kay Dunlap, *Revels Repertory Company director*
Jeanne Kelly, *volunteer manager*
Lynda Johnson, *production manager*
Michelle Roderick, *education director*
Foley Hoag LLP, *legal counsel*

VOLUNTEER STAFF

Jim Beardsley
Arthur Ferguson, *photographer*
Nancy Hanssen
Susan Kemp
Michael Kolowich, *video archivist*
Kristie Rampton
Julie Smith
Anne von Rosenberg

Revels was founded in Cambridge, Massachusetts in 1971 and established in 1974 as a non-profit, tax-exempt organization. The Christmas Revels program © 2009 Revels, Inc. "Christmas Revels," "Sea Revels," "Midsummer Revels" "SummersDay Revels" and "Revels" are ® service marks of Revels, Inc., Watertown, MA. All rights reserved.

Revels, 80 Mt. Auburn Street, Watertown, MA 02472
www.revels.org info@revels.org 617-972-8300

CD:
Wassail! Wassail!
with many songs
from this year's
Christmas Revels

Gifts

*Celebrate the Season
with music from Revels
and from our featured artists*

Poster: Illumination of "The Shortest Day"
mounted, 11 x 17.

David Coffin
Suzannah Park
Leon Joseph Littlebird
Larry Unger and
Eden MacAdam-Somer

On Sale in the Lobby and online at the Revels Shop: www.revels.org

The Thing about Trees

Harvey Cox

“Hear, you who have ears to hear what the Spirit says... to him who is victorious I will give the right to eat from the tree of life that stands in the Garden of God.” *Revelation 2:7*

WHAT IS IT about trees, anyway? They seem to be everywhere in the symbolism of all the spiritual traditions of the world. The Bible opens with one, the tree of the knowledge of good and evil in *Genesis*, and ends with one, the tree of life in *Revelation*. Are they the same tree? Scholars have argued the point for years, with no consensus yet. Furthermore, the tree in the Garden of Eden incorporates a range of middle-eastern myths about trees well known to the biblical writers. There were trees in sacred groves guarded by dragons or serpents. So was the serpent that winds itself around the tree in *Genesis* a descendent of one of these earlier ones?

In most of these myths, it is immortality that man is seeking when he takes that fatal bite from the fruit of the tree. The whole plot of the ancient Gilgamesh epic centers on this quest for immortality, which fails, as it always does. Is the tree then also a symbol of man's illegitimate Faustian aspiration to escape his mortality, to “become as god”?

Not entirely, for there is also the symbol of the tree as life-giving and beatific, another symbol the Bible shares with many other faiths. In the first Psalm, the righteous man is compared to “a tree standing by the water.” In Native American religion the tree symbolizes life and seasonal renewal. Further afield, the Buddha is sitting beneath a Bo tree when he achieves enlightenment. *Immediately he places his right hand on the ground to indicate that he remains faithful to the earth even with nirvana now open.* Even the slitherly serpent does not always have to play

the heavy. In Hindu iconography, the god Vishnu is pictured lying on the cosmic waters with his beautiful consort Lakshmi, supported by the serpent and with, of course, a lotus the size of a small tree growing from his navel. Krishna repairs to the forest of Vrindivan to play his flute and disport with the cowgirls. So what is it, exactly, about trees? Why do they pop up everywhere?

I think the answer is that although human beings create symbols to point to the great mystery that envelops us, we do not just invent them arbitrarily. There are such things as “natural symbols.” *There are elements in our environment that lend themselves to enlistment as symbols because of their natural properties.* Trees are the best example. Scrubby or lofty, stately or scraggly, in all colors from dark copper to golden yellow, some fade then come to life. Others remain stubbornly green despite the cold and the dark. *Trees speak to us in various voices, if we only listen.* Might our ancestors have sensed what is now a scientific fact: that we need trees? They absorb our carbon wastes and supply us with life giving oxygen. Trees are the “natural symbols” par excellence. And remember:

“Poems (in this case program notes) are made by fools like me,
But only God can make a tree.”

Harvey Cox is Hollis Research Professor of Divinity, Harvard University and author of The Future of Faith.

Ad here

The Spirit of Authenticity

George Emlen

THE COMPOSER Richard Wagner used the term *gesamtkunstwerk* to describe a fusion of arts and literature into a total experience that transcends anything achievable in any one art form. This is surely what Revels does, in its own distinctive way. We weave choral singing, folk and ritual dancing, poetry, folk plays, children's games and audience participation into a larger-than-life, rich tapestry of seasonal celebration. We delight in juxtaposing the ancient and the contemporary, the familiar and the surprising, the sacred and the profane, the quiet and the boisterous.

At the heart of this synthesis lie two elements that distinguish us from Wagnerian music drama (along with a few other artistic details) – authenticity and tradition. When we set out to create a Revels production we focus on three objectives simultaneously: theme, artists and material. As we zero in on a cultural theme we also identify possible “tradition bearers” representing those cultures, who then bring us great music, beautiful dances, engaging stories and mysterious rituals. To a large extent, our choice of theme depends on finding a guest artist who embodies the traditions and spirit of a culture, and who is also open to the way in which Revels shapes and presents the material they bring to us.

A crucial shift in the creative process occurs when tradition bearers share with us the deeper meanings and broader contexts of their material. We need to understand the intention of these songs and stories in order for them to come alive and be convincing. Our audiences need to sense that this material comes from an authentic source, and that it is being passed along with a respect that honors the traditions from which it sprang. Audiences instantly recognize and instinctively respond to the intention behind the performance.

For example, when singer Suzannah Park coached us in singing shape-note hymns like “Wondrous Love,” she reminded us that these hymns derive their power not just from the rugged harmonies and vivid religious poetry, but also from the singing communities in the rural South who for generations have kept the tradition alive. That realization transformed the way we sang these hymns, giving them new fervor and depth.

When singer Janice Allen demonstrated the “ring shout” (a rhythmic shuffle, not a vocal utterance) that you see in “Yonder Come Day,” she explained that it was a sacred movement with roots in African ritual, not an opportunity to let our hair down and go wild. Her explanation completely changed the way we experienced that moment on stage.

When the children sing the Shaker song “Simple Gifts,” as familiar a tune as

any in the American canon, they understand that it is a “gift” song, received from a divine source through a Shaker elder, who wrote it down for the spiritual enlightenment of his community. That understanding can be felt their singing.

Clearly Revels is much more than tradition and authenticity. It is also our mission to send you home with your hearts warmed and your spirits lifted. To that end we engage top-notch musicians, designers and technical wizards so that our production is an impressive feast of color and sound. Without compromising the power of the traditional material brought to us by our tradition bearers, we want to deliver a fabulous evening of joyful entertainment.

And that brings us to another essential element in the Revels amalgam: our amateur chorus. While we bring the highest production values to the Sanders Theatre stage, we very deliberately select a volunteer chorus, who do not necessarily come with professional acting or singing credentials. We do this because it is the amateurs – literally, those who love – who exude the passion and verisimilitude of a village community and transform the performance into a true celebration of the season. The same goes for our children: not a polished choir of angelic voices, but a rough-and-tumble crew of neighborhood kids playing and singing together for their own amusement.

And let us not forget those moments when the cast turns to you, the audience, and sweeps you up into its energy with a carol, a round, or even a dance. It is our goal to involve you in genuine ways, not as a perfunctory sing-along audience but as an extension of the stage community. Again, it is the volunteer chorus that establishes that bond with the audience; you see everyday people just like you up there, making the invitation to join them all the more compelling.

By opening night we hope we have succeeded in creating a music drama that is a seamless spectacle of community celebration. While not exactly what Wagner had in mind, we believe we have achieved a synthesis of the arts that is uniquely ours – and yours.

flora

celebrate the solstice

happy winter delicious food
COMPLIMENTARY TREAT *for* REVELS GUESTS

190 Massachusetts Avenue Arlington, MA 781-641-1664
dinner menu & private dining information at www.florarestaurant.com

Christmas-times Thirty

David Coffin

MANY YEARS ago my stepmother, Randy, played for me the very first Revels recording, with Lisle Kulbach performing the Abbots Bromley accompaniment. As a recorder player, I thought to myself: “Now where can *I* play that tune?” At the time I was playing music in restaurants for tips and food. (Things have improved since.) Most restaurants frown on men dancing around tables with antlers on their heads and the tips would probably not have increased, so I contacted this Jack Langstaff fellow in Cambridge, told him I wanted to play the Abbots Bromley; could he help me? Jack referred me to his daughter Carol in Hanover, and I performed in my first Revels the very next Christmas, singing “The Cherry Tree Carol” and not playing the Abbots Bromley. It wasn’t in that show.

Frustrated but not deterred, I moved to Boston and successfully auditioned with the same song each of the next six years, until Jack was just singing along with me. I performed on the Revels stage with Jack for the next nine years and when, in 1990, Jack took ill in the middle of a run, the producer (Lynne Beasley at that time) said: “David could probably do it, if he could just show up on time!” I’ve been trying to show up on time ever since. My first Revels was 30 Christmases ago and I was but 20 years old.

In 1983 I was in the mummers’ play and in the band that performed in both Hanover and Cambridge Revels productions, a total of 15 performances. I vowed, “Never again! Too many!” Now of course we perform 17 or 18 shows each year in Cambridge alone. I can’t imagine what Christmas would be like without being on the Revels stage in December. Dancing “Lord of the Dance” in the great hallway is like visiting old friends each year; a fleeting nod here and there is sufficient until next year.

There are some in this audience who have never experienced the presence of Jack Langstaff. Revels is his creation. When I sing “Lord of the Dance” and lead you in song, I’m fulfilling his role. And though I’ve now performed in Revels for more years than Jack, for me this role will always be “the part that Jack built.”

I learned from Jack to blur the line between stage and audience, to sing *with* you, not *to* you; and that a Revels show is bigger than any one person. It’s all of us. Nowadays, when I perform for schoolchildren, that idea is carried forward. Couched within the musical notes, the curriculum-based vocabulary, the stories and history, they hear enthusiasm for music, accessibility of music; that is my real message.

Jack has been a friend, mentor, and inspiration. And when I stand here on the Revels stage, I always hear his voice joining in chorus. All the long echoes really do sing the same delight.

Season's Greetings

from

**WBZ NEWS
RADIO 1030**

wbz.com

New England's News Watch
Never Stops

FRIENDS OF REVELS

Revels gratefully acknowledges our donors, whose generosity and loyal support make it possible for Revels to keep cultural traditions alive for future generations. The following contributions were received between November 16, 2008, and November 16, 2009, and represent gifts to all of our programs.

The REVELS ANNUAL FUND provides operational support, allowing Revels to engage people of all ages and backgrounds in activities designed to entertain, to nourish the spirit, and to build bridges across generations and cultures. Individual, corporate, government, and foundation gifts make it possible for Revels to sustain its wide range of programs.

For 40 years, Revels founder John Langstaff inspired thousands of children with his passion for singing. THE JACKFISH FUND honors this remarkable man. Contributions support Revels education programs that include school performances and residencies, after-school programs, children's choruses in mainstage productions, and the development of curriculum study guides for educators

There's still time to give!

Make a gift before December 31st at **www.revels.org**

Go to **"Contribute"** and click on **"Make a Gift"**

or call 617-972-8300 ext. 29.

Thank you for your generosity in 2009!

FRIENDS OF REVELS

GOVERNMENT, FOUNDATIONS, CORPORATIONS

AND

SPONSORED PERFORMANCES OF THE CHRISTMAS REVELS

Dec. 11, 2009, 7:30 pm : The Seth Sprague Educational and Charitable Foundation

Dec. 19, 2009, 3:00 pm : In loving memory of Dr. Herman K. (Chip) Gold

Dec. 20, 2009, 1:00 pm : Don and Susan Ware

Dec. 21, 2009, 7:30 pm : In memory of Tim Taylor

Dec. 26, 2009, 3:00 pm : Shippen Page and Anne St. Goar

REVELS PARTNERS

Arsenal Center for the Arts
Charles River Conservancy
Perkins School for the Blind
Tufts University Office of
Alumni Relations

GOVERNMENT

Cambridge Arts Council
Massachusetts Cultural Council

massculturalcouncil.org

MATCHING GIFTS

Art Technology Group
Bank of America Charitable
Foundation
CA, Inc.
Davidson Holdings, Inc.
IBM Corporation Matching Grants
Program
The Leever Foundation
Merrill Lynch & Co. Foundation, Inc.
Microsoft Matching Gifts Program

FOUNDATIONS

Lord/Lady of the Dance
(\$25,000 +)

Timothy G. Taylor Trust

Master/Mistress of the House
(\$10,000 +)

Claire & Jack Nath Charitable
Foundation

The Seth Sprague Educational
and Charitable Foundation

Star (\$2,500 +)

KBK Foundation
Mass Humanities

Moon (\$1000+)

The Leever Foundation
Linda Cabot Black Foundation
Robert Earll McConnell Foundation
The Taylor Foundation

CORPORATIONS

Lord/Lady of the Dance
(\$25,000 +)

WBZ NewsRadio 1030

Master/Mistress of the House
(\$10,000 +)

Boston Metro

Sun (\$5,000 +)

Cahoots Design
Microsoft Corporation
Morrison Market Strategies
WSBK-TV38

Star (\$2,500 +)

CBS Radio WODS Boston
Finale
Titan Worldwide Boston
UpStairs on the Square
WBUR-FM

Moon (\$1,000 +)

Boston Parents' Paper
Iggy's Bread of the World
Pinewoods Morris Men

Sustainer (\$500+)

Cambridge Innovation Center
Watertown Savings Bank
Wingate Financial Group, Inc.

Patron (\$300+)

Cambridge Brewing Company
Living Folk Records
and Concerts
Marimba Magic

Parnassus Productions
Whole Foods Market
Zaftigs Delicatessen

Contributor (\$75+)

Charles Hotel
Leone Marketing
Sharpe Hill Vineyard
Toscanini's
Westport Rivers Vineyard
& Winery

FRIENDS OF REVELS

INDIVIDUALS

LEADERSHIP CIRCLE

Lord/Lady of the Dance

(\$25,000.00 +)

Ken & Barbara Burnes

Master/Mistress of the House

(\$10,000.00 +)

Ron & Kathy Nath

Shippen Page & Anne St. Goar

Don & Susan Ware

SOLSTICE CIRCLE

Sun (\$5,000.00 +)

Chris, Nancy & Weston Hughes

Gregory Moore & Wynne Szeto

Dr. Barbara Nath

Susan Grose Rioff

Lenore & George Travis

Star (\$2,500.00 +)

Donald Duncan

Gilmartin Family Charitable Trust

Mr. & Mrs. Richard Goettle

Michael Kolowich & Kristin Lynde

Renata von Tscharnar

Anne & John Turtle

Moon (\$1,000.00 +)

Anonymous (2)

Chris & Lynne Beasley

Jeannie & Henry Becton

Clark & Susana Bernard

Patricia Blankenhorn

Suzanne E. Clewley

Nat & Caty Coolidge

Jennifer Lenox Craig

Lee & Amy Ellsworth

Jean Fuller Farrington

Mary Ella Feinleib

Jerry Flannelly & Dorrie King

Phyllis Harrington

Melora Krebs-Carter, in Memory
of Shirley Brewer

Anne & Bill Low

The Madden Family

Gregory Maguire & Andy Newman

Amelia McCarthy

Mary McDonald

& James D. Supple, Jr.

Rusty Park

Lauren Puglia & Paul Rosenstrach

Bill & Sherry Seaver

Emilie D. Steele

Nora & Norman Stevens

Cynthia Sunderland & Gerrit Zwart

Mary & Gerry Swope

Sean M. Tuffy

Dr. & Mrs. C.W. von Rosenberg, Jr.

Emily Beasley Williams

& Charles Williams

FRIENDS OF REVELS

Sustainer (\$500.00 +)

Anonymous (2)

Stephen Batzell

Heather & Tom Blake

Barb & Carl Corey

Linc & Lois Cornell

Sheppard Ferguson

Justin & Amanda Fisher

Newell Flather

Bill & Barbara Gardner

Mac & Priscilla Howland

Bob & Sandy Hurley

Sarah Peskin & Bill Kelley

Adrienne Kimball

Francis J. Kirwin

Kathleen & David Knisely

The Maycock/Sullivan Family

Amey Moot

Mark Nowacki

Jane Culbert & Henry Olds

Louise M. Pascale

Jack & Penny Pearson

Paul Perrotta

Gayle Rich

Luanne Selk & Jon Skillman

Steve Solomon & Kay Dunlap

Mrs. Walter St. Goar

Ronald Thorpe

Terry & Cindy Tobias

Hedy & Tom Whitney

Patron (\$300.00 +)

Anonymous

Quincy & Zelia Abbot

Betsy & Ned Cabot

Anne & John Codman

Carol March Emerson Cross

Dorothy DeSimone

& Joseph Leghorn

Jeffrey & Erica Drazen

Harriet Fell

Helen Glikman & Dan Bartley

Al J. Gowan & Susan Hunziker

The Smith / Granitto Family

Nancy Hanssen & Arthur Ferguson

Nancy Hicks & Joe Horowitz

Swanee Hunt

& Charles Ansbacher

Margo & David Jay

Dona & Michael Kemp

Mr. Stephen D. Kennedy,

in Memory of Schuermie Kettell

Tom & Deborah Kruskal

J. Lawton, Booksellers

Alan & Carol Lyons

Jim & Barbara Miller

Ellen G. Moot

Marsten & Lori Renn Parker

Kevin Madigan

& Stephanie Paulsell

Douglas E. & Martha L. Poole

Franklin Reece

Nancy Skramstad

Julie & Bob Smith

Sponsor (\$150.00 +)

Anonymous (7)

Patricia Badger

Tom & Susan Bates

Luther Black & Christina Wright

Kenneth Bongort

Charlotte Brown

Jane & Christopher Carlson

George & Judy Carmany

Alan Casso

David & Melissa Chin

Ed & Hilary Cipullo

Barbara F. Coburn

Lindsay & Charlie Coolidge
 Kathleen Corcoran
 Cuan & Lee Coulter
 Leanne Cowley & Steven Galante
 Susan Creamer
 Rebecca & Benjamin Cutting
 Mr. & Mrs. Ian M. de Buy
 Wenniger
 Mark & Tricia Deck
 Michelle Denault
 Mark & Leslie Randall Dooley
 Shirley & Skip Earle
 The Eccles Family
 Jill Brody & Herb Emers
 Jan & George Emlen
 Wendy Everett
 Dr. & Mrs. Richard Fiorini
 Steven & Josie Foote
 Ms. Barbara Gibbs
 R. Good Software, Inc.
 Louise B. Graham
 Dr. & Mrs. Kenneth W. Gregg
 Constance Gresser
 Deborah J. & Arthur Hall
 Sarah Hancock
 The Harper Family
 Bill Harris & Terry Rockefeller
 The Harte Family
 John & Catherine Henn
 Sarah Higginbotham
 & Chris Neurath
 Pam & Todd Hixon
 Sarah Cannon Holden
 Rosemary & Hartley Hoskins
 The Hurlbut Family
 Jamie Jaffe & Steve Shuff
 Mr. & Mrs. Edward C. Johnson III
 Cynthia Jones
 Claire & Gordon Kennedy
 The Klimek Family
 Robin & Joe Kynoch
 Dave & Margaret Lazenby
 Elizabeth A. Levin
 Larry & Peggy Levy
 Forbes & Jane Little
 Selden & Tuulikki Loring
 Judy & Ned Lund
 The Lunetta/Duffield Family
 Yo-Yo Ma & Jill Hornor
 Linda Martin
 Sally Mayer
 Elizabeth S. Maynard
 Tina & Bryant McBride
 Dr. & Mrs. George W. McEachern

Suzanne & Lucy Milauskas
 Mark Miller & Bonnie Rukin-Miller
 Beverly, Wayne & Noah Miller
 Jo & Charlie Morgan
 Suzanne Mrozak
 Perry & Susan Neubauer
 Alexander A. Notopoulos
 & Alexis J. Anderson
 Mary L. O'Connor
 Jerry Callen
 Adriana & Jonathan Poole
 The Pope Family
 Arnold & Gretchen Pritchard
 Richard & Carol Rader
 Regan Family
 Paul & Kathleen Regan
 Chris, Seth & Ben Ripman
 Bruce & Virginia Roberts
 Terry Rockefeller
 Murphy Sewall & Virginia Fulton
 Francesco Siega
 Ms. Allison Skinner
 Frank D. Skinner
 Melissa Smith
 Carl & Diane Soderland
 The Stevenson Family
 David B. & Margot D. Stone
 Mark & Diane Throop
 Joan & Edwin Tiffany
 Bill & Heli Tomford
 Frances & Peter Trafton
 Kenneth & Brenda Troup
 Cindie & Peter Umans
 Kate & Peter Van Demark
 Donna Wainwright & Alan Field
 Arthur Waltman & Carol Watson
 Mary Weaver, in honor
 of Carol Lasky
 Mrs. Constance V.R. White
 Enid Wilson
 Victor Troll/Nell Wright

Contributor (\$75.00 +)
 Anonymous (23)
 Stacy Adams & Daniel Lovett
 Gail Amsler
 Marcia Anderson
 Archie H. Arpiarian
 Eric & Barbara Baatz
 The Odd Balls
 Sara & Stonewall Ballard
 Pamela M. Banks
 The Barkalow Family
 Rodney & Betsy Barker

Mr. & Mrs. Thomas Beal
 Roy & Shari Beane
 Jim & Marcia Beardsley
 Peggy Bedell
 Cynthia Bencal
 Dr. & Mrs. Brian & Bunny Benton
 Joanne Bergen & Thomas Andrew
 Howard & Willy Goldsweig
 & Vesna Besarabic
 Georgia Bills & Wes Slate
 Joan Beskenis & Alan Bing
 Norman Bitsoli
 Elaine & Calvin Blaser
 Nancy Bond
 Francoise Bourdon
 Lucy Boynton
 Kathryn Brandt
 Jane Fisher & Tom Brosnahan
 Webb & Jeff Brown
 Caleb Brown
 & Ellen Olson-Brown
 Gurdon S. Buck
 Tom Burger & Andree Robert
 Nina L. Burke
 Phil & Hilary Burling
 Marilyn Butler & Mark Mancevice
 RK Campbell Family
 Dr. & Mrs. Philip Carling
 Sean Carnathan
 The Carrigan Family
 Cris & Paul Carter
 Fred & Alice Catlin
 The Caylor Family
 Chris & Felicia Chadbourne
 Allan Chertok
 Ralph Child & Eliza Blanchard
 Janet Childs
 Edith Clifford
 James Clyde
 Harvey B. Cohen
 Allison Coleman
 Constance Royden
 & Robert Colgrove
 Georgianna Collins & Neil Murray
 John, Maggie & Ruth Collins
 Deborah Colwell
 Arthur & Helene Cornelius
 Mr. & Mrs. Christopher Cottle
 David B. Cotton
 Lynn Courtney
 John & Holly Cratsley
 Fred Craver
 Joanne Creedon
 Laura C. Crounse

Harold S. Crowley, Jr.
 Stephanie & Louis D'Agnese
 Dennis & Betsy DeWitt
 Amy Conklin, Mark Dolny
 & Nathaniel Dolny
 Bethany Domingue
 Ralph & Jacqueline Dormitzer
 Jonathan Downs
 & Andree Saulnier
 Christine Doyle & David Brams
 Philip & Margaret Drinker
 Bob & Barbara Dumont
 Terry Durkin & Geoff Groueten
 Daniel Duryea
 & Elaine MacLachlan
 Leslie A. Eckel
 Jane W. & Robert D. Eckert
 Cynthia Ellis & Hany Teylouni
 Steve & Bonnie Erickson
 Gina Esile-Sylva & Tom Sylva
 Sally & Peter Farrow
 Jim, Janet, Brittany & Brendon Fay
 Morrison-Feeney Family
 Matt & Judy Fichtenbaum
 Christopher & Diane Fisher
 Mr. & Mrs. Terry Fiske, in honor
 of Lori Renn Parker
 Margot Flouton & Robert Barnes
 Virginia & William Foote
 Christy Foote-Smith
 & Robert Stupp
 Fred & Graceann Foulkes
 Xander & Natalie
 Charles & Odette Friou
 Bernard Fuller
 Dick & Beverly Gauthier
 The Gaylord Family
 Judy & John Giger
 Walter & Celia Gilbert
 Bea & Jeffrey Goldstein
 Brittany, Kelsey & Jane Gould
 Tom & Susan Goux
 Linda Govone & Normand P. Viens
 Elizabeth Grady
 & Duncan Spelman
 Elyse Grasso
 Donald & Martha Greenhalgh
 Rona H. Gregory
 Virginia & Robert Guaraldi
 Bernard Gunther & Jan Gunther
 Ilene Guttmacher
 The Hager Family
 Bonnie & Ross Hall
 Judith & Wayne Hall

Lisa & Ted Hallstrom
 Kenneth Hamberg
 Fausta Hammarlund
 The Hardigg Family
 Ray Hardin, in honor
 of Kay Dunlap
 Mr. & Mrs. Theodore E. Haringa
 Ann Harris
 Karen & Terry Harris
 Lisa & Ross Harris
 Christopher & Susan Harris
 Connie Hart
 Mr. & Mrs. Richard M. Harter
 Paul K. Harter, Jr.
 & Geraldine M. Harter
 Emily & Tom Haslett
 Charles Hay & Joanne Crerand
 Frances Hays
 Ms. E. Tessa Hedley-Whyte
 Ruth & Jan Heesepelink
 Molly R. Heverling
 Erma Hirschfeld
 David, Beth, Sarah
 & Timothy Hirzel
 Diane Hitchcock
 & Mac McMahon
 John & Olivann Hobbie
 Win & Margie Hodges
 Netland Family
 Jean Holmblad & Robert Zaret
 John & Hilary Hopkins
 Simon & Amy Horsburgh
 Peter & Jane Howard
 The Huebner Family
 Marcia J. Hunkins
 Ms. Joan Hunt
 Jeanne Irwin
 Howell Jackson & Elizabeth Foote
 Martha Jacovides
 Paul & Joanna Jameson
 Tom & Alison Jaskiewicz
 Marion & Peter Johannsen
 Susan & John Kane
 Lee & Christopher Kauders
 Victoria & Paul Kelley
 Kevin & Nicole Kelly
 Joan Kennedy
 Louis & Susan Kern
 John Kerr
 Mr. & Mrs. Lewis E. Kimball, Jr.
 Carol Kingston
 Phillip & Penelope Kleespies
 Mark Kmetz
 Al & Trish Kochka

Mr. & Mrs. Roy L. Kuphal, Sr.
 Nancy Kuziemski
 Bill & Dianne Lam
 Jim & Kate Lathrop
 Leahy Family
 Ted & Mimi Leuba
 Paul Levitt
 Patricia & Edward Lewis
 The Licciardello & Hersher Family
 Kathy Hagelston
 & Richard Limbursky
 Mary Ann & Sara List
 Paula & Peter Lofgren
 Leslie Becker & William Loomis
 Beth Lowd
 Laurie & Bob Lynch
 David & Mary MacKay
 William & Winnie Mackey
 Lucia Todd MacMahon
 Linda L. Madden
 Don & Judy Manthei
 Laurel & David Martin
 Ann Mason
 Mary G. Mason
 Peter Masters
 Anne Matthews
 Mauser Family
 Mike & Mary McConnell
 Kevin McCormick & Jane McKeon
 Mike & Laura McDonough
 S. D. McIntosh
 Clare & Dale McMullan
 Robert & Susan Mennel
 Deirdre Menoyo
 Ms. Barbara Merrifield
 Claire & Daniel Messing
 Donald & Ann Miller
 Lindsay Miller & Peter Ambler
 Karen Minyard
 Bonnie & Gabor Miskolczy
 Constance Moore
 Marjorie & Stephen Moore
 Nancy Roosa & Alex Moot
 Sean & Susan Morrison
 Catherine & Eleanor Morse
 Jean & David Mortensen
 Andy & Pat Moysenko
 Linda Murdock & Diane Muffitt
 Ruth Ann & Al Murray
 Michael F. Natola
 Margaret L. Newhouse, honoring
 Elizabeth Locke & Walter Locke
 Keith Ohmart & Helen Chen

Jacqueline Olds
 & Richard S. Schwartz
Ann & Jay Olmsted
Mary Ellen & Peter Onno
Ellen & Bud Page
Jeff, Mary & Mike Peart
Frank & Marie Pereto
Nancy Petaja
Monica Petri & Blaise Heltai
Barbara & Harry Photopoulos
Ann Marie Zimmermann
 & Chris Piaggi
Pilch/Craren Family
Peter & Daria Plummer
Richard & Jeanne Pounder
Tom Price
Alice Parker
Arnold & Sydel Rabin
Lilian Randall
Nancy B. Rawson
Roger & Lynn Peterson Read
Julia Reade & Rob Duncan
Dan Reagan & Peggy Burchenal
Abram & Martha Recht
Debbie Reed
Howard A. Reed, in memory
 of Seth O. Reed
Nancy Mims
 & Christopher Reeve
Peter & Deb Reinhart
Dori & Bert Reuss
Amy & Tim Riley
Connie & Jim Ring
Rev. Nancy Rockwell
Michelle & Steve Roderick
John & Pat Rodgers
Ronga Family
Mr. & Mrs. James Roosevelt
Warren Rosen
Rebecca & Robert Rosenthal
Ms. Eva Rubinstein
Elisabeth Sackton & Liz Coolidge
Dottie Sager
Bridget & Jim Saltonstall
Mr. William C. Sano

Brian Wilson & Annette Sassi
Meta & Ken Scheublin
Carole Schildhauer
Robert Schultz
Kenneth & Cynthia Scott
John Seay
Kristin & Roger Servison
Mike & Maria Sestina
Penelope C. Sharp
Frances Shawcross
Kathryn Roy & Dennis Shedd
Tom & Nancy Shepherd
Dick & Liz Shiers
Vivian Shortreed
Ted & Sally Shwartz
Dr. & Mrs. Richard S. Sidell
Deborah Simmerman
Hildred & Jack Simons
Sinclair Family
Marnie Cabezas Skorupa
Bruce & Kathleen Smith
Jim & Darien Smith
Ros & Dan Smythe
Betty & Al Solbjor
Adrienne St. John
Henry & Socorro Stamm
Cynthia Ganung & Roland Stern
Pearson Stewart & Barbara Rowan
Lisa & Gregg Stone
Meryl Stowbridge
Liz & Dave Strauss
Caroline & Alan Strout
Eve Sullivan
Dick & Cathie Sur
The Sutcliffe Family
Nancy & Shannon Swan
Betty & Bob Sweet
Sheila E. Sylvan
Lynn Taggart & Russell Lane
Carol Taylor & John Deknatel
Charlotte L. Taylor
Betsy Taylor
Mayhew Seavey
 & Victoria Thatcher

Mr. James Todd
Liv Toftner
Michael & Sharon Tomasulo
The Torrey Family
Roberta Towner
Christina Tree & Bill Davis
The Tucker Family
Connie & Marty Tulloch
Alexandra Turner
Mrs. William L. Udall
Pam Van Arsdale & Robert Dewey
Kate van Dyke
 & Stephen Grasberger
Lisa & Howard Van Vleck
Rosamond B. Vaule
Terry Vazquez, Public
 Insurance Adjuster
Roberta Villanti
Victor & Celia Wakefield
Bruce, Deborah
 & Cameron Walker
Mr. & Mrs. John J. Walsh
Susan Ward
Dan Watt
Susan Webb, on behalf
 of Jim & Meg Weston
Marjorie D. & Joseph A. Weerts
Catherine L. Weisbrod
Wayne Welke & Reeva Meyer
Dodi Wexler
Bailey & Phil Whitbeck
Katherine Whitestone
Grace Whouley
Priscilla Hutt Williams
Hilde & Charles Wilson
Barbara & Michael Wolf
Susan & Michael Wolfe
Hannah Woodbury
Evelyn Wyman
Ron Wyman
Christine P. Yohn
Richard & Siobhan Zane
Laura Zimmerman & Joe Shay
King/Zimmermann Family

REVELS THROUGHOUT THE YEAR

Revels Repertory Company

Taking Revels on the road...

THERE'S A MEETING HERE TONIGHT!

March 7, 2010, 4 pm

Arsenal Center for the Arts, Watertown

www.arsenalarts.org

March 28, 2010, 4 pm

Old Ship Church, Hingham

www.oldschipchurch.org

April 11, 2010, 7 pm

First Congregational Church, Shrewsbury

www.fccsm.org

A CELEBRATION OF THE SEA

May 15, 2010, 7 pm

Mystic Seaport, Mystic

www.mysticseaport.org

May 22, 2010, 4 pm

Falmouth Historical Society

www.falmouthhistoricalsociety.org

Now booking for 2010-11: Voices from the Mountain (Appalachian)

There's a Meeting Here Tonight! (Hutchinson Family Singers)

Revels Rep also presents school programs featuring children from sponsoring schools.

Details at www.revels.org

RiverSing

Sunday, September 19, 2010

Banks of the Charles River at the Weeks Footbridge

Revels marks the moment that summer tilts into autumn with a peaceful, magical event: RiverSing. Bring a picnic and make music with Revels singers and members of local choruses, soloists, and folk band. Join the parade from Harvard Square at 5:45 pm. The singing begins when we arrive at the river. As darkness falls, listen for a mystical saxophone melody floating across the water from an illuminated boat.

Details at www.revels.org

REVELS THROUGHOUT THE YEAR

Revels Salon Series

*Eclectic in content,
Social in nature*

3rd Friday of the month: 7:30 – 9:30 pm

Join us at the historic Commander's Mansion in Watertown for one or all of these stimulating interactive presentations featuring special friends of Revels. Enjoy a wine and cheese reception with delicious sweets courtesy of *Finale*.

January 15, 2010

Great American Story of Whaling

Whaling historian Judith Navas Lund tells this important story; with guest David Coffin.

February 19, 2009

Costume Fantasy, Reality and Tradition

Designer Heidi Hermiller shares her particular brand of magic.

April 16, 2009

Minds and Matter in Boston

Photographer Peter Vanderwarker talks about his visual essay of the changing landscape of Boston.

Details at www.revels.org

Revels Education

Revels Seasonal Workshops introduce children ages 7 – 12 to traditional songs, dances, and folk plays for every season. A wonderful opportunity for children to enter the world of Revels without the stress of auditions or the time commitment of productions.

**Register: 617-972-8300 x26
or email mroderick@revels.org**

Revels Spring Workshop

Wednesdays, 4:00–5:30 PM

February 3 – March 17, 2010

Performance at Spring Sing, March 20

Tuition: \$130

Revels Summer Workshops

Monday–Thursday, 9:00 AM – 3:00 PM

SESSION 1 : July 12–15, 2010

SESSION 2 : July 19–22, 2010

Both end with performance for family & friends

Tuition: \$330

Sing with Revels

Our new music class for home schooled children, ages 5–12.

February 3– April 14, 2010. Classes meet Wednesday mornings, 10:00–11:30 am

*"This program was exceptional!
I appreciate the spirit of generosity, joy,
and passion toward song, dance, and play
...[and] felt moved by the simple truth of
children working hard and playing
hard together— many thanks."*

A WORKSHOP PARENT

REVELS THROUGHOUT THE YEAR

A Revels Twelfth Night Celebration

Saturday, January 9, 2010 @ 2:30 PM
80 Mt. Auburn Street, Watertown, MA

Revels invites you to “put Christmas to bed” at a family party to mark the end of the season. Merrymaking includes:

12TH NIGHT CAKE RITUAL AND HOT CIDER
SING ALONG
FAMILY CONTRA DANCE
CRAFTSMAKING FOR CHILDREN
LONG SWORD/RAPPER SWORD DANCERS
MUMMERS PLAY
AND A FEW SURPRISES

To register email **Michelle Roderick**
at mroderick@revels.org or phone 617-972-8300 x26

Revels Spring Sing

Saturday, March 20, 2010
80 Mt. Auburn Street, Watertown, MA

Shake off the cold and drear of winter at Revels’ family celebration of the vernal equinox. Surrounded by sprays of forsythia and early greens, we will welcome in the spring with our favorite Revels’ songs and a couple of easy country dances for all. Midway we’ll pause for a seasonal mummies’ play performed by children from our Spring Workshop. Delicious refreshments will end the festivities.

Details at www.revels.org

April 10, 2010

Watch WWW.REVELS.ORG for details

Save the date for a delectable journey to the culinary corners of the world as our esteemed Revels chefs compete for fame and fortune!

Christ Church Cambridge

The Episcopal Church in Harvard Square

Invites You To Celebrate Christmas With Us

Christmas Eve • Thursday • December 24

5:00 p.m. Join us for a family friendly service including children's Christmas pageant & Holy Eucharist Rite II with the Christ Church Youth Choir.

11:00 p.m. Join us for our joyous Festival Eucharist Rite II featuring music of the season with the Christ Church Adult Choir.

Christmas Day • Friday • December 25

10:00 a.m. Join us for a quieter celebration of Holy Eucharist Rite II with seasonal hymns, lessons and sermon.

Come celebrate the mystery of the incarnation and the warmth of community

Two blocks from the Harvard T Stop • Across Garden Street from Cambridge Common
Zero Garden Street • Cambridge, MA 02138
617-876-0200 • www.cccambridge.org

• SPRAY TANNING • HAIR • SKIN • NAILS •

Voted JP's Best Personal Service

fresh hair

*Natural Care
for Skin, Nails & Hair*

62 South St., Jamaica Plain 02130
(617) 524-6867
appointments@freshhair.com

Monday–Friday til 8 pm
Saturday til 5 pm

25% Off
any new services
for you with this ad

• HAIR • SKIN • NAILS • SPRAY TANNING • MASSAGE • HAIR • SKIN • NAILS •

• HAIR • SKIN • NAILS • SPRAY TANNING • MASSAGE • HAIR • SKIN • NAILS •

SINGING EAGLE LODGE

A camp for girls ages 8–16
on Squam Lake
in the White Mountains

Hiking, land and water sports,
and the arts.

August 16–30, 2010

For a brochure:
Linda Briggs, 821 Whitney Avenue
New Haven, Connecticut 06511
(203) 624-0820
www.singingeaglelodge.org

The Children's Book Shop

237 Washington Street
Brookline, MA 02445
(617) 734-7323
www.thechildrensbookshop.net

PATRON INFORMATION

Sanders Theatre in Memorial Hall is operated by the Office for the Arts at Harvard. All inquiries should be addressed to: Memorial Hall/Lowell Hall Complex, 45 Quincy Street, Room 027, Cambridge, MA 02138-3003. Phone: 617.496.4595 Fax: 617.495.2420

Calendar of Events

Available at the Harvard Box Office web site: www.boxoffice.harvard.edu

Smoking

There is no smoking allowed in Memorial Hall.

Restrooms/Public Telephones

Located on the Lower Level.

Parking: THERE IS NO PARKING AT SANDERS THEATRE.

Free parking for Sanders Theatre events is available at the Broadway Garage, corner of Broadway and Felton Streets, from one hour pre-performance to one hour post-performance. For some student events, patrons will be asked to park at 38 Oxford Street.

Lost and Found

Call 617.496.4595 or visit the Administrative Offices, Memorial Hall room 027. Memorial Hall and Harvard University are not responsible for lost or stolen property.

Latecomers

Latecomers will be seated at the discretion of the management.

Photography and Recording

Use of cameras and audio and video recording equipment is prohibited. Film and tape will be confiscated.

Access for Patrons with Disabilities

Wheelchair accessible seating is available through the Harvard Box Office, telephone 617.496.2222 (TTY 617.495.1642), or in person. Sanders Theatre is equipped with Sennheiser Infraport RI 100 | headset receivers and EZT induction neck loop Assistive Listening Devices, available at the Box Office one-half hour before performance time. For information about parking for disabled patrons, call Marie Trottier, *University Disability Coordinator*, Monday through Friday, 9 am to 5 pm at 617.495.1859 (TTY 617.495.4801) . Please call at least two business days in advance.

The Harvard Box Office

Ticketing for Sanders Theatre events and more. Phone: 617.496.2222 (TTY 617.495.1642)

Advance Sales: Holyoke Center Arcade, Harvard Square, 1350 Massachusetts Avenue

Open Tues. -Sun., 12 noon to 6 pm. Closed Mondays, some holidays, with limited summer hours.

Pre-Performance Sales: Sanders Theatre at Memorial Hall

Open performance days only, at 12 noon for matinees and 5 pm for evening performances.

Open until one-half hour after curtain.

Ushering

To inquire about ushering opportunities, contact the Production Office at 617.495.5595.

Memorial Hall/Lowell Hall Complex Staff

Director: Eric C. Engel

Assistant Director: Raymond C. Traietti

Program Manager: Ruth A. Polleys

Production Manager: Tina Bowen

Senior Production Associate: Jonathan Salz

Production Service Coordinator: Ilya Luvish

Harvard Box Office Staff

Box Office Manager: Tina L. Smith

Student Ticketing Services Manager: Jason Govostes

Box Office Associate: Bob Bartosch

Box Office Associate: Amy LeBrun

Box Office Associate: Michael Van Devere

AFTER SHOW dessert & drinks

Located at 30 Dunster Street
in Harvard Square.

finale
your sweet spot
finaledesserts.com

Park Plaza | 617.423.3184
Coolidge Corner | 617.232.3233
Harvard Square | 617.441.9797